

OO Verification Research Results

John Joseph Chilenski Associate Technical Fellow Boeing Commercial Airplanes

July 27, 2005

Background

- Boeing is conducting a three phase research project into the verification of object-oriented technology (OOT)
 - Phase I was a survey of current OOT verification practices in use within commercial aviation projects
 - Results were presented as part of the "OO ?" discussion earlier today
 - Phase II is an investigation into the data coupling and control coupling (DC3) aspects of OOT
 - Results to date will be presented in this discussion

Background (continued)

Phase III will be

- An investigation into the adequacy of structural coverage analysis done at the object code level instead of the source code level in OOT
- Identification of concerns and open issues concerning OOT software verification that identify issues requiring further research

Agenda

- Coupling = Dependence
- Object Oriented Issues
 - Inheritance
 - Aggregation
 - Association
 - Polymorphism
 - Static Dispatch
 - Dynamic Dispatch

- Given the material in DO-178B, DO-248B FAQ#9 & FAQ#67 and CAST-19, we can conclude that the intent of the structural coverage analyses of the confirmation of DC3 is to:
 - Provide an objective assessment (measure) of the completeness of the requirements-based tests of the integrated components
 - Demonstration of the presence of intended interactions (function) between those components
 - Support the demonstration of the absence of unintended interactions (function) between those components
- This indicates that the confirmation of DC3 is specifically targeted at the integration process and its tests

- Integration focuses on dependencies and interfaces between components
- Semantic dependence between two program points has been shown to be uncomputable in the general case
- In standard CS usage, multiple components can be
 - Independent (uncoupled)
 - Dependent (coupled)
 - Control Dependent
 - control coupled
 - Data Dependent
 - data coupled
 - Both
- Control and data dependence have been shown to be conservative approximations of semantic dependence

- In standard CS usage, a data
 dependence exists between two
 components if one component defines a
 data object and the other component
 uses that definition of the data object
 under some operational scenario
 - The data user is dependent on the data definer
 - D is data dependent on A because of C
 - D is data dependent on B because of Y

- In standard CS usage, a control dependence exists between two components when the execution of one component depends on the other
 - One component calls the other under some operational scenario
 - The callee is dependent on the caller
 - B is control dependent on A because A calls B
 - D is control dependent on A because A conditionally calls D

```
procedure A is
begin
 if C then
 C := Something;
  end if:
 X := Something_Else;
end A;
procedure B)is
begin
 Y := X * Z;
end B:
procedure Dis
begin
 if C and Y > 0 then
 Z := 0:
 else
 Z := Z + 1:
 end if:
end D;
```


- One component defines the data objects that determine the execution sequence taken by the other component under some operational scenario
 - This is just a special form of data dependence where the use of the data object is in a decision that determines whether the callee is called or not
 - D is control dependent on A because of C
 - D is control dependent on B because of Y

- Verification of a data dependence can be accomplished by execution of a definition-use-association (DUA)
 - A DUA for an object X (d_x, u_x, X) is formed by a pair of statements:
 - A definition statement (d_X)
 where X is given a value
 - A use statement (u_X) where the value given to X in d_X is used
 - (A.5, D.3, C)
 - (B.3, D.3, Y)

- Verification of a control dependence can either be accomplished by execution of a DUA or call-association
 - A call-association between two components A, B, (A, c, B, p) is formed by
 - A call site c (a statement in A where B is called), and
 - A predicate p that identifies the conditions under which the call will occur
 - (A, A.3, B, A.entered)
 - (A, A.6, D, A.entered and C.A.4)
 - (A.5, D.3, C)
 - (B.3, D.3, Y)

- These analyses are standard in compiler optimization
- Coverage of DUA's has been looked at for over 20 years
 - Data flow coverage
- Coverage of inter-procedural/inter-class DUA's has been looked at as an integration testing adequacy criterion for over 15 years (inter-procedural) and is emerging for OOT (inter-class)
- Commercial tools are becoming available to perform these analyses
 - Including the coverage analysis
- Coverage of call associations requires further work

Object Oriented Issues – Inheritance, Aggregation, Association

Object Oriented Issues – Inheritance

- The parent class(es) should be tested before the child class
 - The hierarchical integration testing (HIT) methodology can be used to determine which parts of the parent need to be tested before which parts of the child
 - This is the last relationship which should be stubbed
 - These are the most complex stubs

Object Oriented Issues – Aggregation

- Objects of one class incorporate objects of other class(es) as attributes
- The encapsulated class should be tested before the encapsulating class
 - Only in the case of circular dependencies will stubs be needed

Object Oriented Issues – Association

- Call one of A's methods calls one of B's methods
- Access one of A's methods accesses one of B's attributes
- Parameter one of A's methods contains a parameter of type B
- The called class should be tested before the calling class
 - Only in the case of circular dependencies will stubs be needed
 - Apparently quite common
- In an ORD, this is considered the weakest form of dependency
 - This relationship should be broken/stubbed first
 - Least complex stubs
 - Many different weighting functions have been published
 - Break the one which requires the fewest stubs

Object Oriented Issues – Polymorphism – Static Dispatch

- With static dispatch, each reference resolves to a single entity (object or method)
 - This is what we are used to in procedural / imperative programming
- Each call site resolves to a single call association
- Only a single set of DUA's exist
- They can all be tested as usual

Object Oriented Issues – Polymorphism – Dynamic Dispatch

- With dynamic dispatch, each reference resolves to a set of possible entities (objects or methods)
 - This is the famous pointer problem in C/C++
- Each call site resolves to a set of possible call associations
- Multiple sets of DUA's exist
 - One for each possible call association
- Adequate testing of polymorphism is an active research area
 - No definitive answer yet

Object Oriented Issues – Polymorphism – Dynamic Dispatch

- Multiple approaches have been suggested
 - Every dispatch site has been executed and every possible dispatch target has been executed
 - Every possible object binding and every concrete method
 - Every possible object/method binding
 - "Flattened class" methods / dispatch table
 - Recommendation in the OOTiA Handbook
 - For each dispatch equivalence class, every dispatch site has been executed and every possible dispatch target has been executed

Object Oriented Issues – Polymorphism – Dynamic Dispatch

- For each dispatch equivalence class, every dispatch site has been executed and every dispatch target has been executed from at least one of those sites
- Every possible dispatch target has been executed from every dispatch site
 - Every possible object binding and every concrete method
 - Every possible object/method binding
 - Researchers agree this is probably "safe"
 - From the CS perspective
 - Researchers agree this is generally intractable

Conclusion

- Much work left to do
- Report due out before the end of the year
 - May not have the polymorphism problem solved
- Stay tuned ...

